DITTO FILE COPY # ALCOHOL AND DRUG ABUSE HOSPITALIZATIONS AMONG SUBMARINE PERSONNEL IN THE U. S. NAVY R. G. BURR L. A. PALINKAS **REPORT NO. 90-7** Approved for public release: distribution unlimited. NAVAL HEALTH RESEARCH CENTER P.O. BOX 85122 SAN DIEGO, CALIFORNIA 92186-5122 AD-A224 NAVAL MEDICAL RESEARCH AND DEVELOPMENT COMMAND BETHESDA, MARYLAND # Alcohol and Drug Abuse Hospitalizations Among Submarine Personnel in the U.S. Navy Presented at the Thirty-Second Navy Occupational Health and Preventive Medicine Workshop, Virginia Beach, Virginia, March 1990 Ralph G. Burr, M.A. Lawrence A. Palinkas, Ph.D. Sustained Operations Department Naval Health Research Center P.O. Box 85122 San Diego, California 92186-5122 (619) 553-9967 | Acces | sion For | | |-------|-----------------|----------| | NTIS | GRA&I | | | DTIC | TAB | 付 | | Unanı | noun ced | | | Just: | lfication | | | | ribution/ | | | Dist | Avail and/o | r | | A-1 | , | | Report No. 90-7 was supported by the Naval Medical Research and Development Command, Department of the Navy, under research Work Unit 63706N M0095.005-6004. The views expressed in this article are those of the authors and do not reflect the official policy or position of the Department of the Navy, Department of Defense, nor the U.S. Government. #### SUMMARY #### **Problem** Previous Naval Health Research Center studies have found that submarine personnel have lower hospitalization rates than surface-ship personnel. However, because Navy hospitalization admission rates are known to vary by occupation, occupation-specific hospitalization rates for alcohol and drug abuse among submariners were examined to determine the effects of submarine work environments and substance abuse. # **Objective** The objective of this study was to determine the alcohol and drug abuse hospitalization rates of submariners within five occupational groups and compare the results with data for surface-ship personnel. ### Approach The Service History file maintained by the Naval Health Research Center in San Diego was searched for all personnel who had served aboard nuclear-and diesel-powered submarines between 1974-1979 (N = 68,475). A random sample of enlisted personnel who had served aboard surface ships of similar crew size as submarines was selected as a control group (N = 77,541). Age-adjusted hospital admission rates for 16 major diagnostic categories were calculated and compared between submarine and surface-ship personnel for five major occupational groups (administrative/clerical, apprentice, blue collar, electronic/technical, and medical). Relative risks were calculated and 95 percent confidence intervals were computed to determine significant differences in hospitalization rates. # Results Submarine personnel were found to have statistically significantly lower hospitalization rates for alcohol abuse than surface-ship personnel for each of the five occupational groups. The hospitalization rate for alcohol abuse across all occupational groups for submariners was less than one-half the rate for surface-ship personnel. For drug abuse hospitalizations, submarine personnel had a significantly lower rate in the blue collar occupations. The hospitalization rate for drug abuse across all occupational groups for submariners was about one-half of that rate for surface-ship personnel. # Conclusions When comparing alcohol and drug abuse hospitalization rates between personnel on submarines and those on surface-ships for the five occupational groups, submarine personnel had lower hospitalization rates. Reasons for the lower hospitalization rates among submariners may be the stringent screening process that removes personnel "at risk" for such hospitalizations. Other contributing factors may be the higher level of education among submariners, and the severe penalties for substance abuse in the submarine service. # Alcohol and Drug Abuse Hospitalizations Among Submarine Personnel in the U.S. Navy #### INTRODUCTION Excessive alcohol and drug use is a major problem in our society. The U.S. Navy, being a part of that society, is certainly not exempt. Environmental stress is often blamed as one of the reasons that people in our society turn to alcohol and drugs. One of the most stressful environments in which U.S. Navy personnel can be placed is on a submarine. The U.S. Navy shipboard environment for submarine personnel is quite different from that for surface—ship personnel. Personnel who serve aboard submarines are exposed to extreme environmental challenges. At any given time, several thousand American submariners are sealed in tiny living spaces, exposed to manufactured air and artificial light, and submerged to great depths for periods in excess of 60 days. During this time, their job is to operate an extremely complicated and potentially dangerous machine. A number of studies have compared the health of submariners with surface-ship personnel (Burr and Palinkas, 1988; Burr and Palinkas, 1987; Tansey, Wilson, and Schaefer, 1979), and have found submariners to have lower total illness rates. Using hospital admissions, Burr and Palinkas (1987) found that submarine personnel had significantly fewer hospital admissions for: accidents, poisonings, and violence, mental disorders, diseases of the genitourinary system, diseases of the skin and subcutaneous tissue, and diseases of the musculoskeletal system. Among more specific diagnoses, submariners were significantly lower in hospitalizations for viral hepatitis, alcohol abuse, drug abuse, personality disorders, fractures, concussions, contusions, and open wounds. Certain occupations have been associated with higher rates of illness (Gunderson and Colcord, 1982) and with higher rates of substance abuse (Schuckit and Gunderson, 1974) than other occupations. For example, Schuckit and Gunderson (1974) found higher alcohol-related hospitalization rates in U.S. Navy clerical, deck, and construction groups, and lower rates in technical jobs such as radarmen and communications technicians. Occupational differences in submariner and surface-ship personnel may account for observed differences in hospitalization rates. Occupational groups for this study were based on similarity of assigned tasks and work environment (see Appendix 1) and included administrative/clerical, blue collar, electronic/technical, medical, and apprentice personnel (Palinkas and Colcord, 1985). The objective of this study was to compare the alcohol and drug abuse hospitalization rates of submariners with those of surface-ship personnel for these five occupational groups. #### METHOD The Naval Health Research Center in San Diego, California, maintains computerized Service History and Medical Inpatient files for active duty naval enlisted personnel. The Service History file was searched for all personnel who had served aboard nuclear— and diesel—powered submarines during the period 1974—1979. A control group, consisting of a random sample (approximately 50%) of enlisted personnel who had served aboard surface—ships of approximately the same crew size as submarines, and during the same period of time, also were identified from the Service History file. Only white males were selected because of the small number of personnel represented in other groups (e.g., female, black, Hispanic), and to control for the potential confounding influence of sex and race on hospital admission rates. Ship types represented in the surface—ship group included Destroyer, Guided Missile Destroyer, Frigate, and Guided Missile Frigate. Diagnoses were in accordance with the International Classification of Disease Adapted for Use in the United States, Eighth Revision. Hospitalizations for these samples reflected data for deployed ships as well as ships in port; rates were expressed as the number of hospital admissions per 100,000 person-years. Age-adjusted hospital admission rates were calculated using the direct method of adjustment (Lilienfeld and Lilienfeld, 1980). The age-adjustment procedure was used to derive an overall rate based on the age distribution of the Navy's ship-board population. This was accomplished by using a standard population created by summing the submariner and surface-ship comparison groups, and then using occupation-specific rates to compute the expected number of hospitalizations for each group within the standard population. The age-adjusted rates for submariners and surface-ship occupational groups were compared using relative risks. The relative risk was computed by dividing the submariner hospitalization rate for an occupational group by the surface-ship hospitalization rate for that occupational group. This computation gives a measure of the likelihood, relative to the surface ship group, that a member of the submariner group will acquire a certain disease. Ninety-five percent confidence intervals were used to assess statistical significance of observed differences in hospitalization rates by occupational group (Lilienfled and Lilienfeld, 1980). It should be noted, however, that although multiple comparisons are examined, no adjustment to the confidence intervals was made. #### RESULTS The search of the Service History file identified 68,475 submarine personnel and 77,541 surface—ship controls. Table 1 shows the numbers and percentages of submarine and surface—ship personnel for each of the five occupational groups. Blue collar occupations accounted for nearly one—half of the personnel in both the submarine and in the surface—ship group; percentages of personnel in the other occupational groups were generally comparable between submarines and surface—ships. The number of enlisted white males across all occupational groups for submarine personnel during this period averaged 43,541 per year, and the number of enlisted white males for surface—ship personnel averaged 45,151 per year. Table 1. Number and Percent of Submarine Personnel and Surface-Ship Personnel by Occupational Group | Occupations? | Subm | arine | Surfac | Surface-Ship | | | |-----------------------------|--------|---------|--------|--------------|--|--| | Occupational
Group | N | Percent | N | Percent | | | | Administrative/
Clerical | 6,516 | 9.5 | 8,259 | 10.6 | | | | Blue Collar | 31,759 | 46.4 | 33,140 | 42.7 | | | | Electronic/
Technical | 24,368 | 35.6 | 23,110 | 29.8 | | | | Medical | 1,075 | 1.6 | 997 | 1.3 | | | | Apprentice | 3,758 | 5.5 | 10,047 | 13.0 | | | | Other | 999 | 1.4 | 1,988 | 2.6 | | | | Total | 68,475 | 100.0 | 77,541 | 100.0 | | | Alcohol and drug abuse diagnoses fall within the ICDA-8 diagnostic category of mental disorders. Across all occupations, submariners had a total of 1859 hospitalizations for this diagnostic category, of which 733 (39%) were alcohol and/or drug related. Surface-ship personnel had a total of 3,364 mental disorder hospitalizations, of which 1,860 (55%) were alcohol and/or drug related. Table 2 shows mean age at the time of the first hospitalization for alcohol abuse by occupational group for both submarine and surface-ship personnel. Submarine apprentice personnel had the lowest mean age at first hospitalization; submarine medical personnel had the highest mean age at first hospitalization. Table 2. Mean Age at First Hospitalization for Alcohol Abuse, Submarine Personnel and Surface-Ship Personnel by Occupational Group | | | Submarine | | | Surface-Ship | | | | |-----------------------------|----------|-------------|------------|------|--------------|------------|--|--| | Occupational
Group | <u>N</u> | Mean
Age | Std
Dev | Ņ | Mean
Age | Std
Dev | | | | Administrative/
Clerical | 70 | 26.8 | 6.6 | 171 | 29.3 | 6.7 | | | | Blue Collar | 218 | 28.2 | 6.2 | 591 | 27.4 | 6.1 | | | | Electronic/
Technical | 152 | 28.7 | 6.5 | 261 | 28.2 | 6.5 | | | | Medical | 19 | 30.5 | 5,2 | 40 | 28.0 | 6.8 | | | | Apprentice | 69 | 20.5 | 3.1 | 341 | 21.4 | 3.6 | | | | Total | 528 | 27.2 | 6.6 | 1404 | 26.3 | 6.4 | | | Table 3 shows mean age at the time of the first hospitalization for drug abuse by occupational group for submarine and surface-ship personnel. Again, submarine apprentice personnel had the lowest mean age at first hospitalization; surface-ship electronic/technical personnel had the highest mean age at first hospitalization. Table 3. Mean Age at First Hospitalization for Drug Abuse, Submarine Personnel and Surface—Ship Personnel by Occupational Group | | | Submari | <u>ne</u> | Surface-Ship | | | | |-----------------------------|----|-------------|-------------|--------------|-------------|-------------|--| | Occupational Group | Ņ | Mean
Age | Std.
Dev | Ŋ | Mean
Age | Std.
Dev | | | Administrative/
Clerical | 11 | 20.5 | 2.3 | 15 | 22.1 | 4.0 | | | Blue Collar | 26 | 22.8 | 4.3 | 48 | 20.8 | 3.5 | | | Electronic/
Technical | 22 | 21.5 | 2.2 | 21 | 22.9 | 5.6 | | | Medical | 2 | 22.0 | 0.0 | - | - | - | | | Apprentice | 36 | 19.9 | 1.6 | 115 | 20.0 | 2.1 | | | Total | 97 | 21.2 | 3.0 | 199 | 20.7 | 3.3 | | | | | | | | | | | For alcohol abuse, (see Table 4) submarine personnel had significantly lower hospitalization rates than surface-ship personnel in each of the five occupational groups; administrative/clerical (RR = .61, p < .05), blue collar (RR = .34, p < .05), electronic/technical (RR = .52, p < .05), medical (RR = .35, p < .05), and apprentice personnel (RR = .23, p < .05). The hospitalization rate for alcohol abuse across all occupational groups for submariners was less than one-half the rate for surface-ship personnel (RR = .40, p < .05). Table 4. Age-Adjusted Alcohol Abuse Hospitalization Rates per 100,000 Person-Years and Relative Risks Among Submarine and Surface-Ship Personnel by Occupational Group. | | Submarine | | | | | Surface-Ship | | | | | |-----------------------------|--|--------|--------|--------|------|--|---------|---------|-------|--| | Occupational
Group | 95% Confidence
Limits
N Rate Lower Upper | | | | | 95% Confidence
Limits Relat
N Rate Lower Upper Ris | | | | | | Administrative/
Clerical | 89 | 377.4 | 305.3 | 468.0 | 212 | 614.3 | 533.2 | 707.1 | 0.61* | | | Blue Collar | 252 | 235.4 | 207.6 | 266.9 | 707 | 690.5 | 640.8 | 744.4 | 0.34* | | | Electronic/
Technical | 181 | 199.8 | 172.2 | 231.8 | 297 | 384. 5 | 343.0 | 431.0 | 0.52* | | | Medical | 24 | 395.1 | 253.3 | 588.7 | 45 | 1142.8 | 833.1 | 1531.4 | 0.35* | | | Apprentice | 79 | 2631.7 | 2100.1 | 3289.6 | 374 | 11487.2 | 10327.1 | 12773.8 | 0.23* | | | Total | 630 | 242.1 | 223.2 | 262.4 | 1645 | 607.3 | 570.3 | 646.2 | 0.40* | | ¹Submarine personnel relative to the surface-ship personnel ^{*}p < .05 For drug abuse hospitalizations (see Table 5), submarine personnel had a statistically significantly lower rate in the blue collar occupations (RR = .47, p < .05). Hospitalization rates for drug abuse across all occupational groups for submariners was about one-half the rate for surface-ship personnel (RR = .52, p < .05). Table 5. Age-Adjusted Drug Abuse Hospitalization Rates per 100,000 Person-Years and Relative Risks Among Submarine and Surface-Ship Personnel by Occupational Group. | | | Submarine | | | | Surface-Ship | | | | |-----------------------------|-----|--|-------|-------|-----|--------------|---------------------------|-------|--------------------------------------| | Occupational Group | Ņ | 95% Confidence
Limits
N Rate Lower Upper N | | | | | 5% Confi
Limi
Lower | its F | elative ¹
<u>Ris</u> k | | Administrative/
Clerical | 11 | 56.0 | 27.9 | 100.2 | 17 | 69.0 | 40.2 | 110.4 | 0.81 | | Blue Collar | 26 | 21.2 | 13.8 | 31.2 | 50 | 45.4 | 33.7 | 59.9 | 0.47* | | Electronic/
Technical | 23 | 27.5 | 17.4 | 41.3 | 24 | 32.7 | 21.0 | 48.7 | 0.84 | | Medical | 2 | 64.8 | 7.8 | 233.9 | _ | - | - | _ | - | | Apprentice | 41 | 538.8 | 384.7 | 732.8 | 123 | 642.8 | 535.4 | 771.4 | 0.84 | | Total | 103 | 40.0 | 32.7 | 48.8 | 215 | 76.8 | 66.7 | 88.4 | 0.52* | $^{^{\}scriptsize 1}$ Submarine personnel relative to the surface-ship personnel ## DISCUSSION Several reasons for lower alcohol and drug abuse among submariners are proposed. First, submariners are subjected to a stringent screening process; submarine school is very difficult and competitive. Also, submariners face ^{*}p < .05 psychiatric screening such as for anxiety and depression-proneness, and stress coping capacity. Psychiatric attrition (4%) consists of 58% neurotic and 27% personality disorders (Weybrew and Noddin, 1979). suggested by Schuckit and Gunderson (1974) that the association between substance abuse and naval job type could be a result of selection factors rather than a function of the job. Jobs that tolerate a higher level of disciplinary problems before separating a man from the service could be expected to have higher rates of substance abuse. Due to the nature of its mission and the potential hazards associated with performance decrement in this environment, the submarine service does not tolerate disciplinary problems, and, therefore, has lower rates of alcohol and drug related Second, submariners have higher levels of education than hospitalizations. surface-ship personnel. In this study, over all occupations, submariners had 12.1 years of school compared to 11.7 for the surface-ship personnel. Among naval personnel, there is a negative linear relationship between education and the incidence of disease and illness (Gunderson, Rahe, and Arthur, 1970). Studies by Schuckit (1976) and Kolb and Gunderson (1981) found higher rates of substance abuse among less-educated navy personnel. The lowest rate of alcohol hospitalizations was among submarine electronic/technical personnel, a group that is one of the most highly-educated in the Navy. Gunderson and Colcord (1982) also found naval personnel in electronic occupations to be among the lowest in hospitalization rates for all illnesses. submariners face severe penalties for substance abuse. Hospitalization for drug abuse results in permanent separation from submarine service. Hospitalization for alcohol abuse usually results in the transfer to surface-ships upon return to duty; therefore, repeat offenders could only occur in the surface-ship personnel and not in submarine personnel. The present study has some limitations. The data were collected from the Service History and Medical Inpatient files for general epidemiological purposes and not as part of a designed study on occupational factors in substance abuse; therefore, conclusions about causal factors must be made with caution. Also, outpatient data were not available, and hospital admission data may not completely reflect health status, particularly among submarine personnel where long periods of deployment may preclude hospital admission for relatively minor conditions. A study by Nice (1984) found that the rates of medical evacuations from submarines are among the lowest of all naval ships, suggesting that medical events are treated by available medical personnel. Studies of substance abuse among naval personnel can make an important contribution to the understanding of substance abuse problems in our society. They allow the opportunity to assess the extent and outcome of substance abuse in a large population of healthy personnel that represents a cross-section of young Americans. Further, the U.S. Navy's standardized medical and service history records make it possible to study the long-term effects of substance abuse on the health and performance of personnel during, in many cases, their entire working career. It would be very difficult, not to mention extremely costly, to find a comparable group for study outside of the Armed Forces. In summary, when comparing alcohol and other drug abuse hospitalization rates between personnel on submarines and surface-ships for five occupational groups, submarine personnel had lower hospitalization rates. The lower submariner hospitalization rates appear to be associated with submarine selection factors such as the intolerance of disciplinary problems; higher levels of education; severe penalities for substance abuse; and, may be a consequence of such medical practices associated with long periods at sea i.e., the difficulty of medical evacuation from a submarine. #### REFERENCES - Burr, R. G., and L. A. Palinkas. 1987. Health risks among submarine personnel in the U.S. Navy, 1974-1979. Undersea Biomed Res 14(6): 535-544. - Burr, R. G., and L. A. Palinkas. 1988. Mental disorder hospitalizations among submarine personnel in the U.S. Navy. Nav Hlth Res Cnt Report # 88-10. - Gunderson, E. K. E. and C. Colcord. 1982. Health risks in naval occupations: An overview. Nav Hlth Res Cut Report # 82-1. - Gunderson, E. K. E., Rahe, R. H., and Arthur, R. J. 1970. The epidemiology of illness in naval environments. II. Demographic, social background, and occupational factors. Mil Med 135: 453-458. - Kolb, D., and Gunderson, E. K. E. 1981. A longitudinal study of health risks associated with alcohol abuse in young navy men. Drug and Alcohol Dependence 8: 131-141. - Lilienfeld, A. M. and Lilienfeld, D. E. Foundations of epidemiology. 2nd ed. New York: Oxford University Press, 1980. - Nice, D. S. 1984. A survey of U.S. Navy medical communications and evacuations at sea. Nav Hlth Res Cnt Report # 84-22. - Palinkas, L. A., C. L. Colcord. 1985. Health risks among enlisted males in the U.S. Navy: race and ethnicity as correlates of disease incidence. Soc Sci Med 20: 1129-41. - Schuckit, M. A., E. K. E. Gunderson. 1974. The association between alcoholism and job type in the U.S. Navy. Quart J Stud Alc 35: 577-585. - Schuckit, M. A. 1976. Alcohol problems in the United States armed services. Nav Hlth Res Cnt Report # 76-72. - Tansey, W. A., J. M. Wilson, and K. E. Schaefer. 1979. Analysis of health data from 10 years of Polaris submarine patrols. Undersea Biomed Res Sub Suppl S217-S246. - Weybrew, B. B., and E. M. Noddin. 1979. The mental health of nuclear submariners in the United States Navy. Mil Med 144: 188-191. APPENDIX 1 Naval Enlisted Personnel Rates in each Occupational Group | Numer-
ical | Alpha
Abbrev- | Available
Pay- | | |----------------|------------------|-------------------|--| | <u>Code</u> | iation | grades | Occupation (Rate) | | Adminis | trative/Cle | erical | | | 1400 | NC | E5-E9 | Navy Counselor | | 1700 | YN | E1-E9 | Yeoman | | 1750 | LN | E5-E9 | Legalman | | 1800 | PN | E1-E9 | Personnelman | | 1900 | DP | E1-E9 | Data Processing Technician | | 2000 | SK | E1-E9 | Storekeeper | | 2100 | DK | E1-E9 | Disbursing Clerk | | 2200 | MS | E1-E9 | Mess Management Specialist | | 2300 | IS | E1-E9 | Intelligence Specialist | | 2490 | SH | E1-E9 | Ship's Serviceman | | 2600 | J0 | E1-E9 | Journalist | | 2700 | PC | E1-E9 | Postal Clerk | | Blue Co | llar | | | | 0100 | BM | E1-E9 | Boatswain's Mate | | 0450 | OT | E9 | Ocean Systems Technician | | 0500 | TM | E1-E9 | Torpedoman's Mate (Sub/Surf) | | 0600 | GM | E8-E9 | Gunner's Mate | | 0601 | GMM | E1-E7 | Gunner's Mate-Missiles | | 0602 | GMT | E1-E9 | Gunner's Mate-Technician | | 0604 | GMG | E1-E7 | Gunner's Mate-Guns | | 0810 | MT | E1-E7 | Missile Technician | | 0900 | MN | E1-E9 | Mineman | | 3700 | MM | E1-E9 | Machinist's Mate | | 3800 | EN | E1-E9 | Engineman | | 3900 | MR | E1-E9 | Machinery Repairman | | 4000 | BT | E1-E9 | Boiler Technician-at E6 may opt for BR | | 4020 | BR | E6-E9 | Boilermaker | | 4100 | EM | E1-E9 | Electrician's Mate | | 4200 | IC | E1-E8 | Interior Communications Electrician | | 4300 | HT | E1-E9 | Hull Maintenance Technician | | 4400 | GS | E8-E9 | Gas Turbine System Technician | | 4600 | PM | E1-E7 | Patternmaker | | 4700 | ML | E1-E9 | Molder | | 5100 | EA | E1-E8 | Engineering Aid | | 5300 | CE | E1-E8 | Construction Electrician | | 5410 | EO | E1-E8 | Equipment Operator | | 5500 | CM | E1-E8 | Construction Mechanic | | 5600 | BU | E1-E8 | Builder | | 5700 | SW | E1-E8 | Steelworker | | 5800 | UT | E1-E9 | Utilitiesman | # Appendix 1 (Continued) 8000 8300 HM DT E4-E9 E4-E9 | ppcd.i. | - (00 | | | |----------|-----------|-------|---| | Blue Col | lar | | | | 6080 | AF | Е9 | Aircraft Maintenance Technician | | 6180 | AV | E9 | Avionics Technician | | 6200 | AD | E1-E8 | Aviation Machinist's Mate | | 6206 | ADJ | E1-E7 | Aviation Machinist's Mate-Jet Engines | | 6500 | AO | E1-E9 | Aviation ordnanceman | | 6520 | AQ | E1-E8 | Aviation Fire Control Technician | | 6700 | AB | E8-E9 | Aviation Boatswain's Mate | | 6800 | AE | E1-E8 | Aviation Electrician's Mate | | 6900 | AM | E8 | Aviation Structural Mechanic | | 7003 | PR | E1-E9 | Aircrew Survival Equipmentman | | 7300 | AK | E1-E9 | Aviation Storekeeper | | 7400 | AZ | E1-E9 | Aviation Maintenance Administrationman | | 7500 | AS | E6-E9 | Aviation Support Equipment Technician | | 7300 | 110 | 20-27 | aviation pupport beautiful reconstruction | | Electron | ic/Techni | cal | | | 0150 | MA | E5-E9 | Master-at-Arms | | 0200 | QM | E1-E9 | Quartermaster | | 0250 | SM | E1-E9 | Signalman | | 0300 | os | E1-E9 | Operations Specialist | | 0350 | EW | E1-E9 | Electronics Warfare Technician | | 0400 | ST | E9 | Sonar Technician | | 0401 | STG | E1-E8 | Sonar Technician-Surface | | 0404 | STS | E1-E8 | Sonar Technician-Submarine | | 0800 | FT | E8-E9 | Fire Control Technician | | 0801 | FTG | E2-E7 | Fire Control Technician-Gun | | 0802 | FTM | E1-E7 | Fire Control Technician-Surface Missile | | 0803 | FTB | E1-E7 | Fire Control Technician-Ballistic Miss. | | 1000 | ET | E1-E9 | Electronics Technician | | 1001 | ETN | E1-E5 | Electronics Technician-Communications | | 1002 | ETR | E1-E5 | Electronics Technician-Radar | | 1010 | DS | E1-E9 | Data Systems Technician | | 1100 | IM | E1-E8 | Instrumentman | | 1200 | OM | E1-E8 | Opticalman | | 1500 | RM | E1-E9 | Radioman | | 1666 | CTI | E1-E9 | Cryptologic Technician-Interpretive | | 6300 | ΑT | E1-E8 | Aviation electronics Technician | | 6310 | AX | E1-E8 | Antisubmarine Warfare Technician | | 6400 | AW | E1-E9 | Aviation ASW Operator (Acoustic/Non-acoustic) | | 6600 | AC | E1-E9 | Air Controlman | | 7100 | AG | E1-E9 | Aerographer's Mate | | 7200 | TD | E1-E9 | Tradesman | | 7600 | PH | E1-E9 | Photographer's Mate | | Medical | | | | Hospital Corpsman Dental Technician # Appendix 1 (Continued) # Apprentice | 3600
5000
6000
7800 | SR, SA, SN
FR, FA, FN
CR, CA, CN
AR, AA, AN | E1-E3
E1-E3
E1-E3 | Seaman recruit, Apprentice, Seaman
Fireman Recruit, FN Apprentice, Fireman
Construction Recruit, Const. Apprentice,
Constructionman
Airman Recruit, AN Apprentice, Airman | |------------------------------|--|-------------------------|--| | 0ther | , , - | | and the second of o | | 0000 | | | Not Reported | | 3100 | LI | E2-E9 | Lithographer | | 3200 | DM | E1-E9 | Illustrator-Draftsman | | 3300 | MU | E2-E9 | Musician | | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | |--|---|---------------------------------|---------------------|---------------|--|--|--| | REPORT DOCUMENTATION PAGE | | | | | | | | | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | N/A | MARKINGS | | | | | | 22. SECURITY CLASSIFICATION AUTHORITY N/A | | 3. DISTRIBUTION | | | 11 - a - a - a - a - a - a - a - a - a - | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU N/A | LE | unlimited. | - | elease; o | iistribution | | | | 4. PERFORMING CRGANIZATION REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION R | EPORT NUMB | ER(S) | | | | NHRC Report No. 90-7 | | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL | 7a. NAME OF MO | ONITORING ORGA | NIZATION | | | | | Naval Health Research Center | (if applicable) | Chief
Bureau of | f Medicine a | ınd Surger | :y | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (Cit | y, State, and ZIP (| Code) | | | | | P.O. Box 85122 | • | | of the Nav | | , | | | | San Diego, CA 92138-9174 | | • | DC 20372 | | | | | | 8a. NAME OF FUNDING / SPONSORING | 8b. OFFICE SYMBOL | 9. PROCUREMENT | INSTRUMENT IDE | ENTIFICATION | NUMBER | | | | ORGANIZATION Naval Medical | (If applicable) | | | | 1 | | | | Research & Development Command | | | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | | | Incore unit | | | | NNMC | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO | WORK UNIT
ACCESSION NO. | | | | Naval Medical Research & Deve | stopment Command | 63706N | м0095 | .005 | DN246555 | | | | 11. TITLE (Include Security Classification) (U) Alcohol and Drug Abuse Ho U.S. Navy | ospitalizations | Among Submar | ine Personn | el in the | ! | | | | 12. PERSONAL AUTHOR(S) | | ~· ~ | | | ł | | | | Ralph G. Burr. M.A., Law | | AS. Ph.D. | ST /Vees Month | 0241 115 30 | GE COUNT | | | | Interim FROM 19 | | 1990 May 9 | (rear, worth,) | 116 | de Coolei | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C
Submarine, subm | Continue on reverse | e if necessary and | identify by b | Nock number) | | | | FIELD GROUP SUB-GROUP | Alcohol Abuse, | | | Mo, itiat | .IVE LISK, | | | | | ALCOHOL MUGGE, | drug drust, | occupation. | | | | | | 19 ABSTRACT (Continue on reverse if necessary | and identify by block n | umber) | | <u> </u> | | | | | (U) This study evaluated alcohol and drug abuse risks associated with U.S. Navy submarine duty by comparing hospitalization rates of submariners with surface-ship personnel for five occupational groups. Occupational groups included administrative/clerical, apprentice, blue collar, electronic/technical, and medical personnel. Occupational groups were compared between ship type using age-adjusted hospitalization rates for alcohol and drug abuse related diagnoses. For alcohol abuse, submarine personnel had significantly lower hospitalization rates than surface-ship personnel for each of the five occupational groups. Hospitalization rate for alcohol abuse across all occupational groups for submariners was less than one-half the rate for surface-ship personnel. For drug abuse hospitalizations, submarine personnel had a significantly lower rate in the blue collar occupations. Hospitalization rate for drug abuse across all occupational groups for submariners was about one-half the rate for surface-ship personnel. Reasons for lower alcohol and drug abuse among submariners may be stringent screening, higher levels of education, and severe penalties for substance abuse for submariners. | | | | | | | | | UNCLASSIFIED/UNLIMITED IN SAME AS R | | UNCLASSI | | ATION | , | | | | 22a. NAME OF PESPONSIBLE INDIVIDUAL Ralph Burr, M.A. | | 226 TELEPHONE (#
(619)553-99 | | Code 30 | | | | DD FORM 1473, 34 MAR 83 APR edition may be used until exnausted. "aclassified